FERRITIES INTER | REPORT DOCUMENTATION PAGE | | | | | | Form Approved
OMB No. 0704-0188 | | |--|--|--|--|---------------------------------|----------------------------------|------------------------------------|-----------------------------| | REPORT | REPORT SECURITY CLASSIFICATION | | | 16 RESTRICTIVE MARKINGS | | | | | SECURITY CLASSIFICATION AUTHORITY DECLASSIFICATION / DOWNGRADING SCHEDULE | | | 3. DISTRIBUTION/AVAILABILITY OF REPORT Approared the public releases: distribution unlimited. | | | | | | | | | | | | ERFORMI | NG ORGANIZATION REPORT NUMB | | NAME O | F PERFORMING ORGANIZATION
Pern Arizona University | 6b. OFFICE SYMBOL (If applicable) | | ONITORING ORGA | | | | | | ent Sciences | <u> </u> | 7b. ADDRESS (Cit | (1 S) | U(3
Code) | | | | | (City, State, and ZIP Code) | | 76. ADDRESS (CA | y, state, and zir | Cool) | | | | NAU, | eent Sciences
Box 15105 | | i de mais | 1.5 | 30 | | | | | taff, Arizona 8601I | T | ·)anu | | CALTICICATION AND MARCES | | | | NAME OF ORGANIZ | F FUNDING/SPONSORING
ATION | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMEN | I INSTRUMENT ID | ENTIFICATION NUMBER = | | | | | | 166 | | UNDING NUMBER | | | | | | (City, State, and ZIP Code) | | PROGRAM | PROJECT | TASK IWORK | INIT | | | 13.1 | and ArB. DC | 20332 | ELEMENT NO. | 13/2 | NO. ACCESSK | | | | | | | $\mathbb{C}/\mathbb{Z}/\mathbb{Z}$ | 2315 | 11 2 | | | | | clude Security Classification) | : 4. | | | | | | | | light reduces the deci | | mp e rature an | d improves | cognitive pertorma | апсе | | | | nightime hours in huma | ins. | | | | | | | | L AUTHOR(S) | | | | | | | | Dotrio | | ttached chatra | . 4. 1 | | | | | | | k Hannon et al. (See a | | | RT I Year Month | Day) 115 PAGE COUNT | | | | . TYPE OF | REPORT 136. TIME C | OVERED | 14. DATE OF REPO | | | | | | Tectni | cal Report FROM May | | 14. DATE OF REPO | RT (Year, Month,
ry 15, 1991 | | | | | Tectni | REPORT 136. TIME C | OVERED | 14. DATE OF REPO | | | | | | Tectni | cal Report FROM May | OVERED
, 1990TO <u>Dec.</u> 90 | 14. DATE OF REPO
Janua | ry 15, 1991 | | | | | TYPE OF
Tectni
Surplem | REPORT 13b. TIME CO
Cal Report FROM May
ENTARY NOT HON | OVERED
, 1990TO <u>Dec.</u> 90 | 14. DATE OF REPO
Janua | ry 15, 1991 | One | | | | Techni
Suprem | REPORT 13b. TIME CO FROM May ENTARY NOT HON COSATI CODES | OVERED
, 1990TO <u>Dec.</u> 90 | 14. DATE OF REPO
Janua | ry 15, 1991 | One | | | | TYPE OF
Tectni
Su. PLEM | REPORT 13b. TIME CO FROM May ENTARY NOT HON COSATI CODES | OVERED
, 1990TO <u>Dec.</u> 90 | 14. DATE OF REPO
Janua | ry 15, 1991 | One | | | | TYPE OF Techni SU. PLEM | REPORT 13b. TIME CO FROM May ENTARY NOT HON COSATI CODES | OVERED 7 1990TO Dec. 90 18. SUBJECT TERMS (| 14. DATE OF REPO Janua Continue on reverse | ry 15, 1991 | One | | | | TYPE OF Techni SU. PLEMI FIELD | ERPORT 13b. TIME CO FROM May ENTARY NOT TION COSATI CODES GROUP SUB-GROUP T (Continue on reverse if necessary) | OVERED 7 1990TO Dec. 90 18. SUBJECT TERMS (| 14. DATE OF REPO Janua Continue on reverse | ry 15, 1991 | One | | | | TYPE OF Techni SU. PLEMI FIELD | EREPORT 13b. TIME CO
CAL Report FROM MAS
ENTARY NOT HON COSATI CODES GROUP SUB-GROUP | OVERED 7 1990TO Dec. 90 18. SUBJECT TERMS (| 14. DATE OF REPO Janua Continue on reverse | ry 15, 1991 | One | | | | TYPE OF Techni SU. PLEMI FIELD | ERPORT 13b. TIME CO FROM May ENTARY NOT TION COSATI CODES GROUP SUB-GROUP T (Continue on reverse if necessary) | OVERED 7 1990TO Dec. 90 18. SUBJECT TERMS (| Continue on reverse Accessor For NTIS CRASI | ry 15, 1991 | One | | | | TYPE OF Techni SU. PLEMI FIELD | COSATI CODES GROUP T (Continue on reverse if necessary tached Sheet | OVERED , 1990TO Dec. 90 18. SUBJECT TERMS (and identify by block n | 14. DATE OF REPO Janua Continue on reverse umber) Accesson For | ry 15, 1991 | One | | | | TYPE OF Techni SU. PLEMI FIELD | COSATI CODES GROUP T (Continue on reverse if necessary tached Sheet | OVERED 7 1990TO Dec. 90 18. SUBJECT TERMS (| Continue on reversion for NTIS CRASI DTIC TAB | ry 15, 1991 | One | | | | TYPE OF Techni SU. PLEMI FIELD | COSATI CODES GROUP T (Continue on reverse if necessary tached Sheet | OVERED , 1990TO Dec. 90 18. SUBJECT TERMS (and identify by block n | Continue on reversion for NTIS CRASI DTIC TAB Unannounced | ry 15, 1991 | One | | | | TYPE OF Techni SU. PLEMI FIELD | COSATI CODES GROUP T (Continue on reverse if necessary tached Sheet | OVERED , 1990TO Dec. 90 18. SUBJECT TERMS (and identify by block n | Continue on reverse | ry 15, 1991 | One | | | | TYPE OF Techni SU. PLEMI FIELD | COSATI CODES GROUP T (Continue on reverse if necessary tached Sheet | OVERED , 1990TO Dec. 90 18. SUBJECT TERMS (and identify by block n | Continue on reverse | ry 15, 1991 | One | | | | Tectni Sc. PLEMI FIELD | COSATI CODES GROUP T (Continue on reverse if necessary tached Sheet | OVERED , 1990TO Dec. 90 18. SUBJECT TERMS (and identify by block n | Continue on reverse Lanua Continue on reverse Lanua Continue on reverse Lanua La | ry 15, 1991 | One | | | | TYPE OF Techni SL. PLEMI FIELD | COSATI CODES GROUP T (Continue on reverse if necessary tached Sheet | OVERED , 1990TO Dec. 90 18. SUBJECT TERMS (and identify by block n | Continue on reversion for NTIS CRASI DTIC TAB Unannounced Justification By Distribution Availability Codes Availability Codes | ry 15, 1991 | One | | | | TYPE OF Techni SU. PLEMI FIELD | COSATI CODES GROUP T (Continue on reverse if necessary tached Sheet | OVERED , 1990TO Dec. 90 18. SUBJECT TERMS (and identify by block n | Continue on reversion for NTIS CRASI DTIC TAB Unannounced Justification By Distribution Availability Codes Availability Codes | ry 15, 1991 | One | | | | TYPE OF Techni SU. PLEMI FIELD | COSATI CODES GROUP T (Continue on reverse if necessary tached Sheet | OVERED , 1990TO Dec. 90 18. SUBJECT TERMS (and identify by block n | Continue on reversion for NTIS CRASI DTIC TAB Unannounced Justification By Distribution Availability Codes Availability Codes | ry 15, 1991 | One | | | | FIELD ABSTRAC See At | COSATI CODES GROUP SUB-GROUP T (Continue on reverse if necessary tached Sheet | OVERED , 1990TO Dec. 90 18. SUBJECT TERMS (and identify by block n | Continue on reversion for NTIS CRASI DTIC TAB Unannounced Justification By Distribution Availability Codes Availability Codes | ry 15, 1991 | One | | | | TYPE OF Techni SU. PLEMI FIELD ABSTRAC See At | COSATI CODES GROUP T (Continue on reverse if necessary tached Sheet | 18. SUBJECT TERMS (and identify by block in | Continue on reversion for NTIS CRASI DTIC TAB Unannounced Justification By Distribution Availability Codes Availability Codes Availability Codes Availability Codes | ry 15, 1991 | One | | | | TYPE OF Techni SL PLEMI FIELD ABSTRAC See At | TION/AVAILABILITY OF ABSTRACT | 18. SUBJECT TERMS (and identify by block in | Continue on reversion for NTIS CRASI DTIC TAB Unannounced Justification By Distribution Availability Codes Availability Codes Availability Codes Availability Codes | URITY CLASSIFIC | One I identify by block number) | | | 913 06 118 ## EFFECTS OF BRIGHT ILLUMINATION ON ORAL TEMPERATURE AND COGNITIVE PERFORMANCE IN HUMANS DURING NIGHTTIME HOURS Patrick Hannon, George Brainard, William Gibson, Jonathan French, David Arnall, Lisa Brugh, Cynthia Littleman-Crank, Scott Fleming, and Brian Howell HPER Dept., Health Sciences, Northern Arizona University, Flagstaff, AZ Neurology Dept., Jefferson Medical College, Philadelphia, PA USAF School of Aerospace Medicine, Brooks AFB, TX The objective of this study was to compare the effects of bright and dim illumination on sublingual temperature and behavioral measures to determine if illumination treatment can reduce fatigue and enhance human work performance during specific evening and nighttime periods. Lighting levels for work are typically task specified for actual optimal visual stimulation without considering potential biological and behavioral effects of the light stimuli. This research effort investigated the possibility that human performance may be less than optimal under the 50 to 500 lux light environment that is typical of many work station settings and that performance may be improved under bright wide spectrum illumination. Methods: Twelve healthy "pilot rated" male subjects, ages 21-29 were recruited from Senior Officer Cadets enrolled in the Air Force ROTC Program at Northern Arizona University. Subjects were instructed to refrain from all medications, alcohol, and caffeine stimulants for 72 hours prior to an experimental session. Finally, subjects were asked to stay up 2 hours past their normal bedtime on the night before each testing night. Subjects awoke between 0600 and 0700 hrs the day of testing and spent the entire day awake before reporting to the laboratory at 1700 hrs. Subject preparation began at 1700 hrs with training and stabilization scheduled from 1800 hrs to 2400 hours. A dim baseline illumination (50 lux Vita-lite, Duro-test Corp.) was maintained from 1800 hrs through 2100 hrs in both treatment conditions. Subjects were exposed to the 2 lighting conditions in a counterbalanced design (minimum 2 weeks between conditions) to evaluate a) order of presentation effects b) time point effects and c) illumination condition (bright v. dim) effects across the 5 respective measurement periods from 0030 hrs through 0800 hrs. On one night, subjects were exposed to bright wide spectrum illumination (5000 lux Vita-lite) from 2100 hrs to 0800 hrs. On the other night, subjects were exposed to the 50 lux illumination condition throughout the night. Sublingual temperature was measured using a Revco Digital thermometer every 45 minutes commencing at 1800 hrs. The test battery of cognitive performance measures were administered every 1.5 hrs and consisted of selected tests from the Walter Reed Performance Assessment Battery (WRPAB) and the Complex Cognitive Assessment Battery (CCAB). The setting consisted of a PC work station under a large 3 articulation light fixture which permitted precise overhead fixture placement for each subject. Social interaction was minimized by testing only one subject each night and by the demands of the experimental protocol. **Results:** A repeated measures 3-way ANOVA indicated that subjects' oral temperatures were significantly higher during exposure to bright light compared to dim light from 2100 hrs to 0800 hrs, p < .001 (see Figure below). Main effects for the cognitive measures were analyzed with a repeated measures 3-way ANOVA. Order of illumination treatment effects were absent for data in both the WRPAB and CCAB. The bright illumination condition favored speed and speed x accuracy on 4 of the 29 dependent variables p < .02 on the WRPAB. Specifically, bright light favored serial addition speed (p=.001) and speed x accuracy (p=.001) and code substitution speed (p=.003) and speed x accuracy (p=.016). Twenty of the remaining 25 variables favored bright illumination, but did not meet the required p < .05 alpha level for statistical significance. Results for the CCAB also indicated a trend toward a light effect with 66% of the measures favoring bright illumination. None of the CCAB measures were statistically significant at the p < .05 alpha level. Conclusions: The effect of bright wide spectrum light upon the sublingual temperature circadian marker is pronounced. This relative elevated oral temperature is accompanied by improved performance on some cognitive performance measures from 0030 through 0800 hrs. Work that demands vigilance and is monotonous may be especially sensitive to lighting effects during nighttime hours. These findings are of potential value in optimizing environments for individuals with extended work/rest cycles such as civilian shift workers, military personnel and astronauts. Supported by Dept. of Defense Grant (DOD 88450-1384), USAFOSR Grant (AFOSR 89-0164) to PH and NASA Grant (NAGW 1196) to GCB. The lamps were generously donated by Duro-test Corp.